

Integration of Hybrid Systems

Brian Grummel, Ph.D. Kamran Moradi, Ph.D. Wärtsilä

18/08/2019

GreensmithA Wärtsilä Company

Wärtsilä

- Leading systems integrator for ultra-flexible engine based power plants, energy storage, and solar PV
- Over 70 GW deployed in 177 countries
- Global EPC and Services capabilities

Greensmith

- Established energy storage integrator—unparalleled experience with proven performance and safety
- Over 70 global storage systems deployed with >300MW cumulative installed or under construction capacity
- Leading EMS provider to optimize and future-proof energy storage systems
- Flexible platform with technology neutral business model
- Serving both utilities and developers

Global leader in energy storage expanding into new markets

The primary benefit of energy storage is the added control

Frequency Response

Ramp Rate Control

Solar Smoothing

Renewable Firming

Solar Shifting

milliseconds

Time Scale

hours

Power-centric Applications

Smaller Battery, Less Expensive

Energy-centric Applications

Larger Battery, More Expensive

Energy Storage Applications for GEMS

Grid Reliability and Optimization

- Frequency regulation/response
- Volt/VAR control
- Primary reserves
- T&D deferral/peak shift
- Load levelling/peak shaving
- Dispatch signal following
- Capacity market
- Trading/energy shifting

Hybrid Engine Optimization

- Spinning reserves
- Grid forming
- Primary and secondary reserves
- Ramp control
- DER management
- Fleet aggregation
- Asset optimization

Renewable Integration

- PV ramp control
- PV smoothing
- PV firming
- PV shifting
- Curtailment capture
- Capacity-based PPAs
- Self consumption

Microgrid

- Islanding grid
- **Grid forming**
- Seamless transfer
- Black start
- Frequency drooping
- Fault handling
- **Control DER**

Spinning Reserve Replacement

- Addresses the traditional requirement of covering load even during an n-1 contingency
- Leverages energy storage and smart real-time controls to supply the needed reserves
- Eliminates the need to run all units at the same time

Conventional spinning reserves vs. Engine+ Hybrid Energy

© Wärtsilä 10.10.2019 Engine+ Hybrid Energy

Average engine load 72% Average efficiency 41% Annual operating hours: 44 000

Contingency reserves: 4MW Engines + 10MW Storage

Average engine load 91% Average efficiency 44% Annual operating hours: 34 000

Engine+Solar+GridSolv

Operating Profile

24 hours of operation— Engine+Solar+GridSolv

- Orchestrates engines, energy storage and solar, optimizing generation costs
- Maintains high system reliability
- Allows producers to shift some energy for use at a later time.

Feature

- Saves fuel
- Saves operating hours
- Less CO2 emissions

Benefit

- Same performance with less expense
- Sustainable
- Longer lifetime of the plant

Value

- Optimized system for the client
- Less expensive lifecycle cost by reducing expenses on:
 - ✓ Fuel
 - ✓ Lubrication oil
 - Other consumables (urea, corrosion inhibitors, glycol, treated water for cooling system)
 - ✓ Maintenance parts
 - ✓ Maintenance man hours
 - ✓ Less un-planned maintenance

10

Snapshot: Cost Savings

Figure 2. Operational expense comparison of Engine+ Hybrid Energy vs. conventional engine power plant

- With energy storage and solar added, cost efficiency rises dramatically.
- Fuel costs are optimized while maintenance costs are dramatically lowered.

Island of Graciosa Azores, Portugal

6MW/2.3MWh Island Grid

CLIENT PARTNER

Graciolica IPP

DEPLOYMENT

Greensmith GEMS Software Platform

SOLUTION

4.6MW Diesel 4.5MW Wind 1.0MW PV 7MW/2.3MWh ESS **KEY ENABLER**

GEMS software

Island of Graciosa Azores, Portugal

6MW/2.3MWh Island Grid

CLIENT PARTNER
Graciolica IPP

DEPLOYMENT
Greensmith GEMS
Software Platform

4.6MW Diesel 4.5MW Wind

1.0MW PV 7MW/2.3MWh ESS

SOLUTION

KEY ENABLER

GEMS software

Enabling 100% Renewables

- Best in-class control via GEMS software platform
- Supporting power quality and energy availability
- Integrates and controls diesel, solar, wind, and battery
- Dispatch Optimization, solving unit commitment
- Tertiary Control
- Secondary Control
- Spinning reserves compliance (N-1)
- Load Forecasting
- Renewable Forecasts
- Grid Forming Battery Inverters
- Capable of operating grid without Diesel Gensets running

Island of Bonaire, Dutch Caribbean

6MW/6MWh Island Grid

CLIENT PARTNER
Contour Global

DEPLOYMENT

Greensmith GEMS Software Platform

SOLUTION

Microgrid 6MW/6MWh ESS 15MW Diesel 11MW Wind PV coming soon **KEY TAKEAWAY**

Best-in-class Control via Greensmith GEMS

CASE STUDY

Island of Bonaire, Dutch Caribbean

6MW/6MWh Island Grid

CLIENT PARTNER
Contour Global

DEPLOYMENT
Greensmith GEMS
Software Platform

SOLUTION
Microgrid
6MW/6MWh ESS
15MW Diesel
11MW Wind
PV coming soon

KEY TAKEAWAY
Best-in-class Control via
Greensmith GEMS

CASE STUDY

Spinning Reserves, Automatic (un)curtailment of Renewables, and Automated Engine Dispatch for the island of Bonaire, population ~19,000.

- Best in-class control via GEMS software platform
- Supporting power quality and energy availability
- Integrates and controls diesel, solar, wind, and battery
- Dispatch Optimization, solving unit commitment
- Tertiary Control
- Secondary Control
- Spinning reserves compliance (N-1)
- Load Forecasting
- Renewable Forecasts
- Grid Forming Battery Inverters
- ESS Rated Power less than average Island Load

Budapest, Hungary

Greensmith AWARTSILA COMPANY A

CLIENT PARTNER
ALTEO Group

DEPLOYMENT

ESS fully integrated with existing power plant using GEMS

SOLUTION

Frequency Control Ancillary Services KEY TAKEAWAY
Hybrid solution for optimized performance

Leverages energy storage to open new opportunities in the Hungarian energy market.

- First energy storage system in Hungary
- ESS fully integrated with the existing power plant of 3 WärtsiläW34SG engines using GEMS
- The installation will enable ALTEO to participate in the electricity market by providing frequency and secondary regulation to the national grid
- Full EPC contract with Wärtsilä services
- First installation to feature GridSolv standardized energy storage solution

